
Miniporadnik
ewaluacji
dla realizatorów
projektów
Edukacji kulturalnej

Miniporadnik powstał jako element projektu
„Jak dobrze ewaluować projekty kulturalne?”.

Zrealizowano ze środków
Ministra Kultury i Dziedzictwa Narodowego.

O Miniporadniku

Niniejsza publikacja jest podsumowaniem projektu „Jak dobrze ewaluować projekty
kulturalne?”, realizowanego przez Pracownię Badań i Innowacji Społecznych „Stocznia”
w ramach priorytetu „Edukacja kulturalna” Ministerstwa Kultury i Dziedzictwa Narodowego.
Pomyślana została jako pomoc dla osób realizujących projekty w dziedzinie edukacji
kulturalnej, a w szczególności przedsięwzięcie prowadzone według wytycznych MKiDN.

Miniporadnik stanowi zestaw prostych porad i zaleceń. Odpowiada na często zadawane
pytania: jak dobrze przygotować projekt do ewaluacji, jak skutecznie ją przeprowadzić
oraz jak mądrze korzystać z jej wyników?

Publikacji towarzyszą także gotowe narzędzia, które pomogą w realizacji niełatwego
zadania, jakim jest ewaluacja.

Po co
ewaluacja?

O ewaluacji działań –
na co ten trud?

Ewaluacji towarzyszy wiele mitów i negatywnych skojarzeń.
Część z nich jest wynikiem własnych – często trudnych – do-
świadczeń osób, które pracują przy projektach dotowanych
przed podmioty zewnętrzne. Wymogi stawiane realizatorom
w zakresie procedur ewaluacyjnych bywają niezrozumiałe,
a same badania – czasochłonne i mało przydatne w praktyce.
Tymczasem ewaluacja jest czymś więcej, niż tylko formalnością.
Zarówno jej cel, jak i przebieg mogą być bardzo zróżnicowane.
Podejście praktyków z Pracowni Badań i Innowacji Społecznych
„Stocznia” znacznie różni się od powszechnie znanych proce-
dur, np.unijnych.

Wierzymy, że ewaluacja to przede wszystkim:

↗	 okazja do opartej na faktach refleksji nad
	 podejmowanymi działaniami,

↗	 sposobność do przyjrzenia się, czy realizowane
	 inicjatywy przyniosły zamierzone efekty,

↗	 sposób na ustalenie, jak na całość przedsięwzięcia 		
	 wpłynęły kolejne etapy jego planowania
	 i realizacji – przekonujemy się, czy były one optymalne
	 i co można poprawić w przyszłości.

Korzyści z ewaluacji

↗	 Celem dobrze przeprowadzonej ewaluacji jest
	 udoskonalenie projektu oraz stwierdzenie, czy
	 zaplanowane w jego ramach działania odpowiadają 		
	 na potrzeby naszych odbiorców.

↗ 	 Ewaluacja integruje nas, jako realizatorów,
	 z odbiorcami działań – pokazuje, że są dla nas ważni, 		
	 bo chcemy ich słuchać i odpowiadać na ich potrzeby.

↗ 	 Ewaluacja ma również pomagać w gromadzeniu
	 i dokumentowaniu osiągnięć, a jej wynikami można się 	
	 chwalić i wykorzystywać je w staraniach o kolejne środki.

↗ 	 Dzięki ewaluacji możemy wskazać mocne i słabe 		
	 strony danego przedsięwzięcia, dowiadując się przy 		
	 tym, co warto poprawić.

↗ 	 Uczymy się na własnych błędach, by w przyszłości 		
	 oszczędzić czas i pieniądze. Wiedza na temat tego,
	 co się udało, co podobało się odbiorcom, a co nie
	 zostało dobrze ocenione, pozwala na podejmowanie 		
	 racjonalnych decyzji, dotyczących przyszłych działań.

↗ 	 I w końcu: ewaluacja to także dobra okazja dla zespołu 	
	 do zastanowienia się nad wpływem projektu na
	 poszczególne osoby oraz organizację czy instytucję.

Należy pamiętać, że ewaluacja nie polega na zrobieniu ankiety
i napisaniu raportu. Konkretne metody badawcze, służące do
zbierania informacji, to tylko narzędzia wspomagające proces
refleksji nad projektem. By prowadzić badania, nie trzeba być
socjologiem, a sama ich realizacja nie powinna kojarzyć się
z trudem i znojem.

Wyzwania dla
ewaluatorów
projektów
kulturalnych

Specyfika ewaluacji projektów kulturalnych

Ewaluacja staje się nieodłącznym elementem realizacji
projektów finansowanych ze środków publicznych. Wymóg
badań nie zawsze przekłada się jednak na pogłębienie wiedzy
o przeprowadzonym działaniu i jego odbiorze. Często bywa
tak w przypadku instytucji kultury, o czym dowiadujemy się
z rozmów z realizatorami projektów edukacji kulturalnej.

Specyfiką projektów kulturalnych jest ich ogromna różnorod-
ność – są to zarówno duże festiwale, cykle koncertów, jak
i warsztaty robienia drewnianych zabawek. Kolejnym
wyzwaniem dla badacza-ewaluatora jest bardzo szerokie
grono odbiorców (dzieci, młodzież, dorośli, seniorzy, osoby
niepełnosprawne) oraz innowacyjność przedsięwzięć
(oryginalne formy działania). Jak zatem zmierzyć czy dany
projekt się udał? Czy cokolwiek zmienił? Jaki miał wpływ
na odbiorców? Jak porównać wpływ warsztatów dla dzieci
oraz uczestników festiwalu filmów niemych?

Wyzwania w ewaluacji projektów kulturalnych

Wielu instytucji publicznych i organizacji nie stać na
zatrudnienie zewnętrznych specjalistów od ewaluacji, a sami
realizatorzy projektów nie mają ani wiedzy i doświadczenia,
ani czasu na prowadzenie badań ewaluacyjnych. Problemem
jest także brak narzędzi ułatwiających zbieranie potrzebnych
informacji. Powstające raporty ewaluacyjne, odwołujące się do
liczebności, nakładów, frekwencji, mówią niewiele o naturze
realizowanych projektów. Nie pokazują ich wpływu na od-
biorców, nie przedstawiają ich ocen, nie świadczą o jakości
przedsięwzięcia. Operatorzy programów – za sprawą fasado-
wej „wiedzy ewaluacyjnej” – nie mają szans na rzetelną ocenę
rezultatów dotowanych przedsięwzięć. Wywołuje to frustrację
i zniechęca do autoewaluacji, co negatywnie wpływa na war-
tość całego procesu.

Proponowane w Miniporadniku podejście do ewaluacji
i konkretne narzędzia badawcze mają za zadanie uczynić
proces badawczy mniej uciążliwym i bardziej przydatnym.

Ewaluacja
projektów
Edukacji
kulturalnej
MKiDN

Jakie zadanie ma spełniać
ewaluacja projektów programu
Edukacji kulturalnej MKiDN?

Realizacja badań ewaluacyjnych stanowi wyzwanie, zwłaszcza
w przypadku tak różnorodnych, często oryginalnych
przedsięwzięć realizowanych w ramach priorytetu „Edukacja
kulturalna”. Zanim więc przejdziemy do fazy badań z udziałem
uczestników wydarzeń, zastanówmy się, do czego może być
nam przydatna ewaluacja? Odpowiedzmy sobie na pytanie,
czego chcemy się dowiedzieć, jaki aspekt najbardziej nas inte-
resuje.

W przypadku projektów „Edukacji kulturalnej” (ale i innych
przedsięwzięć dofinansowywanych ze środków publicznych)
ewaluacja ma zaspokoić ciekawość i potrzeby dwóch stron:
pracowników organizacji, która realizuje projekt, oraz przed-
stawicieli grantodawcy, czyli na przykład Ministerstwa, które
wspiera je dotacjami.

Pierwszej grupie zależy na uzyskaniu wiedzy ściśle związanej
z ich przedsięwzięciem – czy zostało ono zrealizowane zgodnie
z założeniami, jak ocenili je uczestnicy, jak sprawdziły się nowe
metody, które zastosowali?

Perspektywa MKiDN jest nieco inna – wspierając wiele przedsię-
wzięć Ministerstwo jest zainteresowane tym, jakie korzyści dany
projekt przyniósł uczestnikom i organizatorom oraz czy wspar-
te działania zostały poprawnie zrealizowane (to gwarantują
sprawozdania).

Istotna jest też możliwość porównywania efektów różnych
projektów, co z kolei pozwala na ocenę całościowego wpły-
wu programu. Podobne zestawienia możliwe są jedynie przy
zastosowaniu porównywalnego systemu raportowania.

Powody, dla których warto
ewaluować projekty Edukacji
kulturalnej MKiDN

Ewaluacja to szereg korzyści dla instytucji kultury,
czyli realizatorów projektów:

↗	 pozwala lepiej poznać uczestników działań
	 projektowych,
↗	 pozwala poznać opinie osób, do których projekty
	 są kierowane,
↗	 dostarcza wiedzy niezbędnej do doskonalenia
	 przyszłych przedsięwzięć,
↗	 dostarcza informacji o wpływie realizacji projektu
	 na instytucję i jej pracowników,
↗	 zapewnia inspirację do dalszych działań,
↗ 	 stwarza okazję do samokształcenia oraz zdobycia 		
	 nowych umiejętności zawodowych dla pracowników 		
	 realizujących ewaluację.

Ewaluacja przynosi rezultaty ważne dla Ministerstwa:

↗	 sprawdza, czy projekty prowadzone w ramach
	 priorytetu zachęcają do korzystania z mediów i kultury, 	
	 kształtują opinie i postawy, wychowują (a nie tylko 		
	 przekazują wiedzę),
↗	 dostarcza informacji na temat tego, czy projekty
	 zachęcają do poznawania kultury i promują aktywny 		
	 model korzystania z niej,
↗	 pozwala uzyskać wiedzę na temat tego, czy wspierane 	
	 projekty są innowacyjne, wychodzą poza schematy 		
	 oddziaływań szkolnych, wykorzystują nowe narzędzia
	 i technologie,
↗	 poszczególne raporty ewaluacyjne służą do tworzenia 	
	 zbiorczego opracowania, dzięki któremu sprawdza się 	
	 stopień realizacji celów programu, a co się z tym wiąże 	
	 − efektywność wydawania środków publicznych,
↗	 wnioski z ewaluacji zostaną wykorzystane
	 do tworzenia regulaminów kolejnych edycji.

Pomysł na ewaluację projektów
Edukacji kulturalnej

Miniporadnik ewaluacji i zestaw narzędzi ewaluacyjnych po-
wstały, by zmienić negatywny sposób postrzegania ewaluacji
i uczynić ją przydatnym i łatwym w realizacji elementem
działań projektowych.

Uniwersalne i proste w użyciu narzędzia powstały przy udziale
i z pomocą praktyków – realizatorów projektów
z zakresu edukacji kulturalnej oraz badaczy. Możemy zatem za-
pewnić, że zaproponowane metody mogą być z powodzeniem
stosowane w obecnym kształcie. Nic nie stoi na przeszkodzie,
by wprowadzać w nich drobne modyfikacje, na przykład takie,
które pozwolą na bardziej komfortowe korzystanie z narzędzia,
lepsze dostosowanie go do specyfiki realizowanego projektu.

Wszystkie opisane w dalszej części Miniporadnika propozy-
cje zostały stworzone z myślą o ewaluatorach-amatorach,
osobach niemających doświadczenia w prowadzeniu badań
ewaluacyjnych.

Proponowane metody powstały w oparciu o doświadczenia
instytucji i organizacji, które realizują projekty w ramach
Programu Ministerstwa Kultury i Dziedzictwa Narodowego
Edukacja kulturalna i były gotowe podzielić się swoimi
doświadczeniami i opinią na temat konkretnych propozycji
badawczych.

Procedura ewaluacji – jak się do tego zabrać,
jak ją przejść, jak z niej skorzystać? Krok po kroku.

Ewaluacja nie zawsze wymaga dużych nakładów i badań
zakrojonych na szeroką skalę. Kluczem do skutecznej ewaluacji
jest odpowiednie planowanie działań. Jak się jednak do tego
zabrać? Oto kilka prostych wskazówek, które powinny ułatwić
zadanie:

①	 Myślenie o ewaluacji już na etapie pisania wniosku

By ewaluacja okazała się naprawdę przydatna, jej planowanie
powinno odbywać się już podczas tworzenia koncepcji projek-
tu. Jeśli chcemy zbadać zmianę, sprawdzić, czy uczestnicy na-
szych działań nabyli określone kompetencje lub czy ich posta-
wa uległa zmianie, musimy zaplanować „pomiar” (np. ankietę,
wywiad i in.) przed i po wydarzeniu. Krótka ankieta na zakoń-
czenie ostatniego spotkania nie dostarczy nam wiedzy,
na której nam zależy. Niemożliwe jest też uzyskanie szczerych
i miarodajnych opinii od uczestników w kilka tygodni po wyda-
rzeniu, w którym uczestniczyli. Podobnych błędów
łatwo uniknąć, jeśli pomyślimy o badaniach jak o każdym
innym elemencie projektu i pamiętać będziemy o wpisaniu
ich do harmonogramu naszego przedsięwzięcia.

②	 Czego chcemy się dowiedzieć?

Jeszcze przed rozpoczęciem projektu warto spotkać się
w gronie osób, które będą go realizować, by wspólnie
zastanowić się, czego chcielibyśmy się dowiedzieć po jego
zakończeniu? Czy interesuje nas przede wszystkim ocena
wydarzeń przez odbiorców? A może wiedza o tym, kim są nasi
odbiorcy? Warto sformułować kilka pytań, które pomogą
wybrać najlepszy model ewaluacji.

③	 Zasoby instytucji/organizacji i wybór
	 koordynatora badań

Kolejnym krokiem jest zastanowienie się nad możliwościami,
jakimi dysponujemy w zakresie autoewaluacji – jeśli nasz pro-
jekt zakłada kilka wydarzeń, to czy możemy sobie pozwolić
na badania po każdym z nich? Kto będzie je przeprowadzał?
Czy oddelegujemy do tego członków naszego zespołu, czy po-
mogą nam na przykład wolontariusze? Jeśli nasz zespół składa
się z kilku osób, warto wyznaczyć jedną, która będzie koordy-
nowała wszelkie prace ewaluacyjne.

④	 Wybór metod i stworzenie planu ewaluacji

Gdy odpowiemy na wszystkie powyższe pytania, możemy
przejść do wyboru metod badawczych. Jeszcze przed rozpoczę-
ciem projektu warto zaplanować, kiedy dana metoda zostanie
wykorzystana i wpisać ją do scenariusza wydarzenia (np. jako
ostatnie 10 minut warsztatów). Przy wyborze metod musi-
my mieć na uwadze przede wszystkim typ odbiorcy (czy są to
dzieci, młodzież, dorośli, a może seniorzy, bądź osoby niepeł-
nosprawne) oraz typ wydarzenia (trudno będzie zrealizować
kilkuminutową ankietę podczas koncertu dla kilkuset osób).

⑤	 Realizacja badań i analiza wyników

Pilnowanie, by wybrane przez nas narzędzia były stosowane
w odpowiednim czasie, jest jednym z zadań osoby koordynu-
jącej ewaluację. Jeśli zależy nam na porównywaniu wyników,
powinniśmy pamiętać o regularnym zbieraniu danych (np.
rozdawaniu kuponu ewaluacyjnego po każdym pokazie).
Samo gromadzenie danych jednak nie wystarczy. By ewaluacja
była przydatna, musimy podsumować jej wyniki i przedstawić
je w formie wniosków – nawet jeśli są one tylko skrótowe.

Lista narzędzi

❶	 Walizka i kosz

❷	 Kostka ewaluacyjna

②a	 Kostka ewaluacyjna dla osób niewidomych

❸	 Kupon ewaluacyjny

❹	 Formularz obserwacji

❺	 Ankieta

⑤a	 Ankieta dla osób niewidomych

❻	 Talia kart - warsztaty z udziałem Zespołu

Na kolejnych stronach znajdują się jedynie opisy
proponowanych metod. Gotowe do druku narzędzia
dostępne są w osobnych plikach zamieszczonych na stronie
internetowej MKiDN.

Opisy
metod

Walizka i kosz

①	 W kilku słowach: 	 Ćwiczenie z użyciem rekwizytów służące do krótkiego podsumowania 	
				 różnych obszarów wydarzenia (warsztatu, spotkania).

②	 Na czym polega? 	 W sali ustawiamy rekwizyty: kosz na śmieci i walizkę (może być też 		
				 torba czy plecak). Każdy z uczestników dostaje zestaw karteczek
				 z wypisanymi hasłami dotyczącymi wydarzenia (m.in. „atmosfera”, 		
				 „tematyka”). Uczestnicy muszą rozdysponować swoje
				 karteczki wrzucając je do kosza (ocena danego elementu jest
				 negatywna) lub do walizki (jeśli są zadowoleni). Po zajęciach 		
				 prowadzący podsumowuje wyniki (sporządzając krótką notatkę – co 		
				 było oceniane pozytywnie, co negatywnie, a co ambiwalentnie).

③	 Kiedy użyć? (cel, jaka grupa, jaki rodzaj wydarzenia)

			 ↗	 Metoda pozwala oceniać wydarzenia jednorazowe lub zajęcia
				 odbywające się w cyklach.
			 ↗	 „Walizkę i kosz” stosujemy w przypadku zajęć z dziećmi (powyżej 7 lat) 	
				 i młodzieżą, a nawet z dorosłymi.
			 ↗	 Ze względu na szybkość wykonania, dobrze sprawdza się przy
				 większych grupach, liczących od kilkunastu do kilkudziesięciu osób. 		
				 W przypadku grup mniejszych możemy dodatkowo
				 „zajrzeć” do walizki i kosza oraz podyskutować z grupą o wynikach.

④	 Ile wymaga czasu: 	 Przygotowanie zestawu karteczek, kosza i walizki – 15 minut,
				 realizacja – 10 minut pod koniec wydarzenia, analiza i podsumowanie 	
				 po zajęciach – 30 minut.

⑤	 Stopień trudności: 	 Bardzo łatwe w realizacji i analizie.

⑥	 Zalety:		
			 ↗	 Szybka i atrakcyjna forma zbierania opinii.
			 ↗	 Łatwo zmodyfikować narzędzie i dostosować je do wieku uczestników 	
				 lub typu imprezy.			
			 ↗	 Narzędzie jest bardzo proste w realizacji i łatwe w przygotowaniu.

⑦	 Wyzwania
	 i ograniczenia:		 Bez omówienia wyników uzyskane informacje mają charakter jedynie 	
				 podstawowy.	

Kostka ewaluacyjna*

①	 W kilku słowach: 	 Zabawa z użyciem rekwizytu służąca do krótkiego podsumowania 		
				 różnych obszarów wydarzenia (warsztatu, spotkania).

②	 Na czym polega? 	 Pod koniec warsztatów (bądź innego ewaluowanego wydarzenia) 		
				 zapraszamy dzieci do ostatniej zabawy. Wyciągamy przygotowaną 		
				 wcześniej dużą kostkę (zrobioną z kartonu lub sklejaną z papieru).
				 Rozdajemy dzieciom naklejki – każdemu uczestnikowi po 12
				 (6 w jednym kolorze oznaczającym „tak, zgadzam się”, 6 w innym, 		
				 oznaczającym „nie, nie zgadzam się”). Rzucamy kostką (bądź dajemy
				 rzucać dzieciom) i zadajemy pytanie korespondujące z symbolem na 		
				 ściance kostki. Dzieci odpowiadają, przyklejając swoje naklejki (na
				 przykład: „Czy podobały ci się warsztaty?” zielone
				 oznaczają „tak”, czerwone – „nie”). Rzucamy dopóki nie zadamy 		
				 wszystkich pytań. Jeśli starczy nam czasu, możemy zadawać
				 dodatkowe pytania, np. jeśli kilku osobom spotkanie się nie podobało, 	
				 dopytujemy dlaczego. Po zajęciach prowadzący podsumowuje wyniki 	
				 w formie krótkiej notatki.

③	 Kiedy użyć? (cel, jaka grupa, jaki rodzaj wydarzenia)

			 ↗	 Ze względu na „zabawowy” charakter kostki, metoda przeznaczona 		
				 jest dla dzieci (starsza młodzież może uznać ją za nieco infantylną).
			 ↗	 Kostka sprawdza się najlepiej jako podsumowanie jednorazowych 		
				 wydarzeń (warsztatu, pokazu itp.)
			 ↗	 Ze względu na szybkość realizacji dobrze sprawdza się także
				 w większych grupach (kilkunastoosobowych). W przypadku grup 		
				 mniejszych możemy dodatkowo podyskutować o wyborach
				 i opiniach uczestników.

④	 Ile wymaga czasu: 	 Przygotowanie – 10-20 minut (w zależności od tego, którą wersję 		
				 wybierzemy: naklejanie na karton czy samodzielne sklejanie);
				 15 minut podczas wydarzenia (20-25 min jeśli zdecydujemy się na 		
				 krótką dyskusję), 1 godzina na podsumowanie wyników
				 i zrobienie krótkiej notatki.

⑤	 Stopień trudności:	 Łatwo wykonać kostkę i podsumować wyniki.

⑥	 Zalety metody: 		
			 ↗ 	 Szybka i atrakcyjna forma zbierania opinii.
			 ↗	 Bardzo dobre narzędzie do pracy z dziećmi.

⑦	 Wyzwania
	 i ograniczenia
	 metody: 		
			 ↗	 Należy znaleźć odpowiednie pudełko, a kostka sklejona z papieru 		
				 może ulec zniszczeniu podczas zabawy.
			 ↗	 Ze względu na ograniczoną liczbę pól możemy zadać jedynie kilka 		
				 pytań (dodatkowym pytaniom nie będzie towarzyszyło rzucanie
				 kostką i naklejanie karteczek).

* szczegółowa instrukcja wykonania i realizacji kostki dla osób niewidomych znajduje się w pliku
„instrukcje do narzędzi ewaluacyjnych”.

Kupon ewaluacyjny

①	 W kilku słowach: 	 Bardzo prosta i łatwa w realizacji metoda na zbadanie podstawowych 	
				 wymiarów zadowolenia uczestników imprez masowych.

②	 Na czym polega? 	 Każdemu z uczestników wręczamy papierowy kupon w kształcie
				 banknotu (może wcześniej leżeć na siedzeniu, ale w przypadku
				 młodszych uczestników lepiej rozdawać je po zakończeniu
				 wydarzenia). Na każdej krawędzi kuponu umieszczone jest inne
				 pytanie. Na krótszych rogach znajdują się pytania o zagadnienia
				 demograficzne – na jednym boku – o płeć, na drugim np. o wiek. Na
				 dłuższych bokach umieszczone są pytania dotyczące opinii na temat 		
				 wydarzenia, np. prośba o ocenę jego atrakcyjności na skali. Widzowie
				 udzielają odpowiedzi poprzez przerwanie kartki w odpowiednim 		
				 miejscu i wrzucenie jej do specjalnego pojemnika/kosza lub oddanie
				 organizatorom. Kupony są następnie liczone i wkładane do opisanej 		
				 koperty, dane z nich wprowadzane do komputerowego programu, 		
				 który umożliwi ich analizę (np. Excel).

③	 Kiedy użyć? (cel, jaka grupa, jaki rodzaj wydarzenia)

				 Wydarzenia z dużą liczbą uczestników – pokazy filmowe, koncerty, 		
				 przestawienia, wystawy itp.

④	 Ile wymaga czasu: 	 Przygotowanie 30 minut (druk i cięcie), 5 minut podczas wydarzenia,
				 czas wprowadzania danych do arkusza kalkulacyjnego zależy
				 od liczby kuponów.

⑤	 Stopień trudności:	 Bardzo łatwo przeprowadzić, wyniki obliczane w specjalnym
				 programie (np. Excel).

⑥	 Zalety metody: 	
	
			 ↗	 Szybka, atrakcyjna forma zbierania opinii.
			 ↗	 Możliwość modyfikacji w zależności od badanego wydarzenia
				 (dostosowanie do wieku uczestników, typu imprezy).

⑦	 Wyzwania
	 i ograniczenia metody:	
				
			 ↗	 Ograniczony charakter zbieranych danych (jedynie podstawowe
				 dane demograficzne i proste wskaźniki zadowolenia).
			 ↗	 Zebrane informacje wymagają uporządkowania, wprowadzenia
				 do programu (np. Excel) i analizy.
	

↗	 Szczegółowa instrukcja kodowania danych znajduje się
	 w pliku „arkusz_danych_kupon_ewaluacyjny”

Formularz obserwacji

①	 W kilku słowach: 	 Prosty i krótki formularz z pytaniami pomocniczymi, pomagający
				 obserwatorom danego wydarzenia uchwycić jego atmosferę
				 i wrażenia ze spotkania.

②	 Na czym polega? 	 Na warsztaty przychodzimy z wydrukowanym formularzem notatki. 		
				 Przed spotkaniem wyznaczamy również osobę, która będzie
				 obserwować wydarzenie i notować swoje spostrzeżenia. Osoby 		
				 pracujące przy danym wydarzeniu (pracownicy instytucji,
				 wolontariusze, prowadzący zajęcia) mają niepowtarzalną okazję
				 do obserwowania „na żywo” reakcji uczestników. Specjalny formularz
				 z zestawem pytań pomocniczych i grafem (m.in. do utrwalenia
				 amplitudy nastrojów podczas spotkania) pomoże im w utrwaleniu 		
				 swoich spostrzeżeń. Bardzo istotne jest, by w miarę możliwości robić 		
				 notatki w trakcie wydarzenia lub uzupełnić je krótko po jego 			
				 zakończeniu, tak by nie zapomnieć i tym samym nie utracić cennych 		
				 spostrzeżeń.

③	 Kiedy użyć? (cel, jaka grupa, jaki rodzaj wydarzenia)

				 Pokazy, spektakle, warsztaty, szkolenia, wydarzenia festiwalowe.

④	 Ile wymaga czasu: 	 Przygotowanie od 2 do 3 minut (druk formularza); realizacja równolegle
				 z obserwowanym wydarzeniem; uzupełnienie notatki po zakończeniu 	
				 warsztatu – 15 minut.

⑤	 Stopień trudności:	 Średni, wymaga skupienia osoby sporządzającej notatkę.

⑥	 Zalety metody: 		
			
			 ↗	 Pozwala na uchwycenie ulotnych reakcji, wydarzeń, refleksji
				 obserwatora.			
			 ↗	 Pozwala zaangażować różnych członków zespołu
				 organizującego projekt.			
			 ↗	 Stanowi bardzo dobre uzupełnienie dla innych metod badawczych.

⑦	 Wyzwania
	 i ograniczenia metody:	
				
			 ↗	 Wypełnienie formularza (mimo jego ograniczonej objętości)
				 pochłania trochę czasu.
			 ↗	 Osoby wypełniające formularz muszą być skupione na
				 obserwowaniu reakcji uczestników, co może kolidować z innymi
				 obowiązkami i uniemożliwiać uczestnictwo w wydarzeniu.

Ankieta*

①	 W kilku słowach: 	 Klasyczna metoda ewaluacyjna, pozwalająca na uzyskanie
				 „twardych” danych ilościowych.

②	 Na czym polega? 	 Uczestnicy danego wydarzenia po jego zakończeniu (dodatkowo: 		
				 także przed, jeśli zależy nam na zbadaniu zmiany, bądź zestawieniu 		
				 oczekiwań z ofertą instytucji) otrzymują do wypełnienia ankietę. Jej 		
				 długość jest ściśle związana z typem odbiorców, którzy mają ją
				 wypełniać. W wypadku większych wydarzeń z udziałem
				 „przypadkowej” publiczności długość kwestionariusza nie powinna 		
				 przekraczać dwóch stron (najlepiej, by pytania mieściły się na jednej
				 kartce). Po wypełnieniu organizatorzy zbierają	 kwestionariusze.
				 Ankiety można także rozsyłać w wersji elektronicznej. Istnieje również 	
				 możliwość dodawania własnych pytań do podanego wzoru. 	

③	 Kiedy użyć? (cel, jaka grupa, jaki rodzaj wydarzenia)

				 Bez ograniczeń (w wyjątkiem małych dzieci), ze względu na czas 		
				 konieczny do jej wypełnienia lepiej sprawdza się przy mniejszych
				 wydarzeniach, nie o charakterze masowym .

④	 Ile wymaga czasu: 	 Przygotowanie − 5 minut (druk ankiet); realizacja pod koniec
				 ewaluowanego wydarzenia- chwila na rozdanie kwestionariuszy
				 i ok. 2-3 minut na nich wypełnienie; czas na wprowadzenie danych do 	
				 formularza np. Excel (zależy od liczby ankiet).

⑤	 Stopień trudności: 	 Łatwo przeprowadzić, wyniki obliczane w odpowiednim
				 programie (np. Excel).

⑥	 Zalety metody:		

			 ↗	 Dostarcza „twardych” danych ilościowych.
			 ↗	 Pozwala na dotarcie do szerokiego grona odbiorców.

⑦	 Wyzwania i ograniczenia metody:

			 ↗	 Koszt druku ankiet i czas pracy osoby, która wprowadzi je do
				 arkusza kalkulacyjnego.
			 ↗	 Wymaga zaangażowania pracowników podczas realizacji badania 		
				 (rozdawania i zbierania ankiet).
			 ↗ 	 Wymaga umiejętności analizy danych ilościowych zebranych
				 w arkuszu kalkulacyjnym.

* Wersja dla niewidomych znajduje się w dokumencie „Instrukcje do narzędzi ewaluacyjnych”

Warsztat ewaluacyjny z zespołem

①	 W kilku słowach: 	 Spotkanie podsumowujące projekt z udziałem zespołu, który
				 brał udział w jego realizacji.

②	 Na czym polega? 	 Jest to zwykle spotkanie członków zespołu prowadzącego dany
				 projekt, choć w zależności od tematu, warto zapraszać także osoby 		
				 z zewnątrz, zaangażowane w realizację projektu – wolontariuszy,
				 prowadzących zajęcia, wychowawców, artystów i in. Praca podczas 		
				 spotkania ma charakter warsztatowy: uczestnicy korzystają ze
				 specjalnej talii kart, przygotowanej przez Pracownię Badań
				 i Innowacji Społecznych „Stocznia”, która służy usprawnieniu pracy
				 w czasie warsztatu. Podobne spotkania powinny odbywać się przed 		
				 rozpoczęciem, w trakcie trwania i po zakończeniu projektu, jednak
				 ze względu na obciążenia czasowe z nim związane, najczęściej 		
				 organizowane są tylko po zakończeniu przedsięwzięcia. Na spotkanie 	
				 przygotowujemy dodatkowe materiały opisane w instrukcji
				 (m.in. karteczki i markery) oraz wydrukowane materiały. Wyciągamy 		
				 kolejne karty z talii i omawiamy umieszczone na nich zagadnienia. 		
				 Wnioski zapisujemy na karcie.

				 Zebranie wszystkich realizujących projekt w jednym miejscu może 		
				 stanowić pewne wyzwanie organizacyjne, ale wymiana i wspólne
				 omówienie planów lub też zebranych doświadczeń przynosi bardzo 		
				 duże korzyści zarówno dla konkretnego projektu, jak i działań
				 planowanych w przyszłości.
	

③	 Kiedy użyć? (cel, jaka grupa, jaki rodzaj wydarzenia)

				 Po zakończeniu projektu. W warsztacie biorą udział członkowie
				 zespołu realizującego projekt oraz ewentualnie pracujące przy
				 nim osoby z zewnątrz.

④	 Ile wymaga czasu: 	 Przygotowanie – 15-20 minut (druk talii kart i zgromadzenie
				 materiałów potrzebnych w czasie spotkania np. wyników badań, 		
				 materiałów wizualnych itp.), długość spotkania zależy od decyzji
				 zespołu, ale spotkanie podsumowujące nie powinno trwać krócej
				 niż 2 godziny.

⑤	 Stopień trudności: 	 Łatwe (jeśli tylko uda się zgromadzić zespół).

⑥	 Zalety metody:

			 ↗	 Podsumowanie działań w projekcie w większym gronie gwarantuje 		
				 uwzględnienie perspektyw różnych osób zaangażowanych
				 w realizację przedsięwzięcia.			
			 ↗ 	 Informacje i dane zgromadzone w czasie warsztatów stanowią
				 gotowy materiał do raportu końcowego.

⑦	 Wyzwania i ograniczenia metody:
	
			 ↗	 Organizacja dodatkowego spotkania wymaga czasu i zaangażowania 	
				 członków zespołu.
			 ↗ 	 Wyzwanie stanowić może koordynowanie terminów spotkań
				 z grafikami osób zapraszanych „z zewnątrz”, np. wolontariuszy,
				 prowadzących zajęcia i in.			

Raport z ewaluacji

Efektem wspólnych prac z przedstawicielami MKiDN
i instytucji kultury jest nowy szablon raportu podsu-
mowującego. Jego stworzenie miało na celu
ujednolicenie sprawozdawczości przy jednoczesnym
zagwarantowaniu realizatorom możliwości takie-
go zaprezentowania przedsięwzięć, które pozwolą
uchwycić ich specyfikę.

↗	 Korzyści dla realizatorów

Raport podsumowujący jest obowiązkowym elementem
realizacji projektu. Ze względu na natłok obowiązków zwykle
brakuje na niego czasu i pisany jest „na ostatnią chwilę”.
Chcąc pochwalić się udanym przedsięwzięciem, realizatorzy
stosują rozbudowane, szczegółowe opisy, w których przywołu-
ją fragmenty wniosków do MKiDN. Podsumowanie staje się
w ten sposób trudne w odbiorze dla czytelnika, w dodatku
często nie udaje się w nim uchwycić istoty projektu.

By wspomóc proces pisania raportu, proponujemy prosty
formularz, którego wypełnienie staje się jeszcze łatwiejsze,
jeśli zdecydujemy się na przeprowadzenie warsztatu podsu-
mowującego z Zespołem realizującym projekt (w trakcie warsz-
tatu powstaje notatka odpowiadająca treści raportu).

Raport nie wymaga dużego nakładu czasu, w formularzu
podkreślamy, że liczy się zwięzłość i syntetyczność. Jest w nim
miejsce na cytaty oraz omówienie wyników badań, zamiesz-
czenie wykresów, ale też refleksji Zespołu. Załącznikiem do
raportu może być dodatkowa dokumentacja (więcej wyników
badań, materiały wizualne , publikacje itp.) na płycie CD

↗	 Korzyści dla dalszych działań w priorytecie
	 Edukacja Kulturalna

Jednolity szablon raportu pozwoli łatwo gromadzić wyniki
od bardzo różnych instytucji, co w przyszłości stworzy szansę
na zbiorczą ewaluację całego Programu.

Tekst i redakcja: Maja Durlik, Kaja Dziarmakowska
Konsultacja: Łucja Krzyżanowska, Łukasz Ostrowski

Opracowanie graficzne: Edyta Ołdak

 ISBN: 978-83-62590-10-0

Fundacja Pracownia Badań
i Innowacji Społecznych „Stocznia”
ul. Bracka 20B, 00-028 Warszawa
tel.: +48 22 827 01 05
www.stocznia.org.pl, e-mail: stocznia@stocznia.org.pl

Utwór dostępny na licencji Creative Commons Uznanie Autorstwa (CC BY)

